

Pregnant Patients and MRI Procedures

Safety Information Article from MRISafety.com

Magnetic resonance (MR) imaging has been used to evaluate obstetrical, placental, and fetal abnormalities in pregnant patients for more than 25 years. MR imaging is recognized as a beneficial diagnostic tool and is utilized to assess a wide range of diseases and conditions that affect the pregnant patient as well as the fetus.

Initially, there were substantial technical problems with the use of MR imaging primarily due to image degradation from fetal motion. However, several technological improvements, including the development of high-performance gradient systems and rapid pulse sequences, have provided major advances especially useful for imaging pregnant patients. Thus, MR imaging examinations for obstetrical and fetal applications may now be accomplished routinely in the clinical setting.

PREGNANCY AND MRI SAFETY

The use of diagnostic imaging is often required in pregnant patients. Thus, it is not surprising, that the question of whether or not a patient should undergo an MR examination during pregnancy will often arise. Unfortunately, there have been few studies directed toward determining the relative safety of using MR procedures in pregnant patients. Safety issues include possible bioeffects of the static magnetic field of the MR system, risks associated with exposure to the gradient magnetic fields, the potential adverse effects of radiofrequency (RF) energy, and possible adverse effects related to the combination of these three electromagnetic fields.

MR environment-related risks are difficult to assess for pregnant patients due to the number of possible permutations of the various factors that are present in this setting (e.g., differences in field strengths, pulse sequences, exposure times, etc.). This becomes even more complicated since new hardware and software is developed for MR systems on an on-going basis.

There have been a number of laboratory and clinical investigations conducted to determine the effects of using MR imaging during pregnancy. Most of the laboratory studies showed no evidence of injury or harm to the fetus, while a few studies reported adverse outcomes for laboratory animals. However, whether or not these findings can be extrapolated to human subjects is debatable.

By comparison, there have been relatively few studies performed in pregnant human subjects exposed to MR imaging or the MR environment. Each investigation reported no adverse outcomes for the subjects. For example, Baker et al. reported no demonstrable increase in disease, disability, or hearing loss in 20 children examined in utero using echo-planar MRI for suspected fetal compromise. Myers et al. reported no significant reduction in fetal growth vs. matched controls in 74 volunteer subjects exposed in utero to echo-planar MRI performed at 0.5-Tesla. A survey of reproductive health among 280 pregnant MR healthcare professionals performed by Kanal et al. showed no substantial increase in common adverse reproductive outcomes.

There has been on-going concern that acoustic noise associated with MRI may impact the fetus. Reeves et al. (2010) conducted an investigation to establish whether fetal exposure to the operating noise of 1.5-T MR imaging causes cochlear injury and subsequent hearing loss in neonates. The findings in this study provide some evidence that exposure of the fetus to 1.5-T MR imaging during the second and third trimesters is not associated with an increased risk of substantial neonatal hearing impairment.

With regard to the publications to date, there are discrepancies with respect to the experimental findings of the effects of electromagnetic fields used for MR procedures and the pertinent safety aspects of pregnancy. These discrepancies may be explained by a variety of factors, including the differences in the scientific methodology used, the type of organism

examined, and the variance in exposure duration, as well as the conditions of the exposure to the electromagnetic fields. Additional investigations are warranted before the risks associated with exposure to MR procedures can be absolutely known and properly characterized.

GUIDELINES FOR THE USE OF MR PROCEDURES IN PREGNANT PATIENTS

As stated in the Policies, Guidelines, and Recommendations for MR Imaging Safety and Patient Management issued by the Safety Committee of the Society for Magnetic Resonance Imaging in 1991, “MR imaging may be used in pregnant women if other nonionizing forms of diagnostic imaging are inadequate or if the examination provides important information that would otherwise require exposure to ionizing radiation (e.g., fluoroscopy, CT, etc.). Pregnant patients should be informed that, to date, there has been no indication that the use of clinical MR imaging during pregnancy has produced deleterious effects.”

This policy has been adopted by the American College of Radiology and is considered to be the “standard of care” with respect to the use of MR procedures in pregnant patients. Importantly, this information applies to MR systems operating up to and including 3-Tesla.

Thus, MR procedures may be used in pregnant patients to address important clinical problems or to manage potential complications for the patient or fetus. The overall decision to utilize an MR procedure in a pregnant patient involves answering a series of important questions including, the following:

- Is sonography satisfactory for diagnosis?
- Is the MR procedure appropriate to address the clinical question?
- Is obstetrical intervention prior to the MR procedure a possibility? That is, is termination of pregnancy a consideration? Is early delivery a consideration?

With regard to the use of MR procedures in pregnant patients, this diagnostic technique should not be withheld for the following cases:

- Patients with active brain or spine signs and symptoms requiring imaging.
- Patients with cancer requiring imaging.
- Patients with chest, abdomen, and pelvic signs and symptoms of active disease when sonography is non-diagnostic.
- In specific cases of suspected fetal anomaly or complex fetal disorder.

References:

- Abdelazim IA, et al. Complementary roles of prenatal sonography and magnetic resonance imaging in diagnosis of fetal renal anomalies. *Aust N Z J Obstet Gynaecol.* 2010;50:237-41.
- Ain DL, et al. Cardiovascular imaging and diagnostic procedures in pregnancy. *Cardiol Clin.* 2012;30:331-41.
- Baker PN, et al. A three-year follow-up of children imaged in utero with echo-planar magnetic resonance. *Am J Obstet Gynecol* 1994;170:32-33.
- Baron KT, et al. Comparing the diagnostic performance of MRI versus CT in the evaluation of acute nontraumatic abdominal pain during pregnancy. *Emerg Radiol.* 2012;19:519-25.
- Beddy P, et al. Magnetic resonance imaging for the evaluation of acute abdominal pain in pregnancy. *Semin Ultrasound CT MR.* 2010;31:433-41.
- Benson RC, Colletti PM, Platt LD, et al. MR imaging of fetal anomalies. *Am. J. Roentgenol.*, 156, 1205, 1991.
- Blondiaux E, Garel C. Fetal cerebral imaging - ultrasound vs. MRI: an update. *Acta Radiol.* 2013;54:1046-54.
- Brown CEL, Weinreb JC. Magnetic resonance imaging appearance of growth retardation in a twin pregnancy. *Obstet. Gynecol.* 71, 987, 1988.
- Carnes KI, Magin RL. Effects of in utero exposure to 4.7 T MR imaging conditions on fetal growth and testicular development in the mouse. *Magn. Reson. Imaging*, 14, 263, 1996.
- Carswell H. Fast MRI of fetus yields considerable anatomic detail. *Diag. Imaging*, Nov. 11-12, 1988.
- Chen MM, et al. Guidelines for computed tomography and magnetic resonance imaging use during pregnancy and lactation. *Obstet Gynecol.* 2008;112 (2 Pt 1):333-40.
- Colletti PM. Computer-assisted imaging of the fetus with magnetic resonance imaging. *Comput. Med. Imaging Graph.*, 20, 491, 1996.
- Colletti PM, Platt LD. When to use MRI in obstetrics. *Diag. Imaging*, 11, 84, 1989.
- Colletti PM, Sylvestre PB. Magnetic resonance imaging in pregnancy. *MRI Clin. N. Am.*, 2, 291, 1994.
- De Wilde JP, et al. A review of the current use of magnetic resonance imaging in pregnancy and safety implications for the fetus. *Prog Biophys Mol Biol.* 2005;87:335-353.
- Dinh DH, et al. The use of magnetic resonance imaging for the diagnosis of fetal intracranial anomalies. *Child Nerv. Syst.*, 6, 212, 1990.
- Dunn RS, Weiner SN. Antenatal diagnosis of sacrococcygeal teratoma facilitated by combined use of Doppler sonography and MR imaging. *Am. J. Roentgenol.*, 156, 1115, 1991.
- Expert Panel on MR Safety, Kanal E, Barkovich AJ, Bell C, et al. ACR guidance document on MR safe practices: 2013. *J Magn Reson Imag* 2013;37:501-30.
- Fitamorris-Glass R, Mattrey RF, Cantrell CJ. Magnetic resonance imaging as an adjunct to ultrasound in oligohydramnios. *J Ultrasound Med.* 8,159, 1989.
- Fraser R. Magnetic resonance imaging of the fetus. Initial experience [letter]. *Gynecol. Obstet. Invest.*, 29, 255, 1990.
- Garcia-Bournissen F, Shrim A, Koren G. Safety of gadolinium during pregnancy. *Can Fam Physician.* 2006;52:309-10.
- Gardens AS, Weindling AM, Griffiths RD, et al. Fast-scan magnetic resonance imaging of fetal anomalies. *Br J Obstet Gynecol* 1991;98:1217-1222.
- Hand JW, et al. Prediction of specific absorption rate in mother and fetus associated with MRI examinations during pregnancy. *Magn Reson Med.* 2006;55:883-893.
- Hand JW, et al. Numerical study of RF exposure and the resulting temperature rise in the foetus during a magnetic resonance procedure. *Phys Med Biol.* 2010;55:913-30.
- Heinrichs WL, et al. Midgestational exposure of pregnant BALB/c mice to magnetic resonance imaging conditions. *Magnetic Resonance Imaging*, 6,305, 1988.
- Hill MC, et al. Prenatal diagnosis of fetal anomalies using ultrasound and MRI. *Radiol Clin North Am* 26, 287-307, 1988.
- Horvath L, Seeds JW. Temporary arrest of fetal movement with pancuronium bromide to enable antenatal magnetic resonance imaging of holosencephaly. *Am. J. Roentgenol.*, 6,418-420, 1989.
- Huisman TA. Fetal magnetic resonance imaging. *Semin Roentgenol.* 2008;43:314-36.

International Commission on Non-Ionizing Radiation Protection Statement, Medical magnetic resonance procedures: protection of patients. *Health Physics* 2004;87:197-216.

Jackson HA, Panigrahy A. Fetal magnetic resonance imaging: the basics. *Pediatr Ann.* 2008;37:388-93.

Junkermann H. Indications and contraindications for contrast-enhanced MRI and CT during pregnancy. *Radiologe.* 2007;47:774-7.

Kanal E, Barkovich AJ, et al. ACR guidance document for safe MR practices: 2007. *AJR Am J Roentgenol.* 2007;188:1447-1474.

Kanal E, Gillen J, Evans J, Savitz D, Shellock FG. Survey of reproductive health among female MR workers. *Radiology* 1993;187:395-399.

Kanal E, Shellock FG, Sonnenblick D. MRI clinical site safety: Phase I results and preliminary data. *Magn. Reson. Imaging* 7[Suppl] 1, 106, 1988.

Kay HH, Herfkens RJ, Kay BK. Effect of magnetic resonance imaging on *Xenopus laevis* embryogenesis. *Magn. Reson. Imaging*, 6, 501-6, 1988.

Kikuchi S, et al. Temperature elevation in the fetus from electromagnetic exposure during magnetic resonance imaging. *Phys Med Biol.* 2010;55:2411-26.

Kok RD, et al. Absence of harmful effects of magnetic resonance exposure at 1.5 T in utero during the third trimester of pregnancy: a follow-up study. *Magnetic Resonance Imaging.* 2004;22:851-4.

Lee JW, et al. Genotoxic effects of 3 T magnetic resonance imaging in cultured human lymphocytes. *Bioelectromagnetics.* 2011;32:535-42.

Leithner K, et al. Psychological reactions in women undergoing fetal magnetic resonance imaging. *Obstet Gynecol.* 2008;111(2 Pt 1):396-402.

Lenke RR, et al. Use of pancuronium bromide to inhibit fetal movement during magnetic resonance imaging. *J. Reprod. Med.* 34,315-317, 1989.

Levine D. *Obstetric MRI. J Magn Reson Imag* 2006;24:1-15.

Malko JA, et al. Search for influence of 1.5 T magnetic field on growth of yeast cells. *Bioelectromagnetics,* 15, 495, 1987.

Manganaro L, et al. Magnetic resonance imaging of fetal heart: Anatomical and pathological findings. *J Matern Fetal Neonatal Med* 2013 [Epub ahead of print].

Mansfield P, et al. Study of internal structure of the human fetus in utero at 0.5-T. *Br J Radiol* 13,314-318, 1990.

Masselli G, et al. Acute abdominal and pelvic pain in pregnancy: MR imaging as a valuable adjunct to ultrasound? *Abdom Imaging* 2011;36:596-603.

McCarthy SM, et al. Uterine neoplasms: MR imaging. *Radiology*, 170, 125, 1989.

McRobbie D, Foster MA. Pulsed magnetic field exposure during pregnancy and implications for NMR foetal imaging. A study with mice. *Magn. Reson. Imaging*, 3, 231, 1985.

Myers C, et al. Failure to detect intrauterine growth restriction following in utero exposure to MRI. *Br J Radiol*, 71, 549, 1998.

Murakami J, et al. Fetal developmet of mice following intrauterine exposure to a static magnetic field of 6.3-T. *Magn. Reson. Imaging*, 10, 433, 1992.

Nara VR, et al. Effects of a 1.5T static magnetic field on spermatogenesis and embryogenesis in mice. *Invest. Radiology* 31, 586, 1996.

Oto A. MR imaging evaluation of acute abdominal pain during pregnancy. *Magnetic Resonance Imaging Clin N Am.* 2006;14:489-501.

Palacios-Jaraquemada JM, et al. MRI in the diagnosis and surgical management of abnormal placentation. *Acta Obstet Gynecol Scand.* 2013;92:392-7.

Reeves MJ, et al. Neonatal cochlear function: measurement after exposure to acoustic noise during in utero MR imaging. *Radiology.* 2010;257:802-809.

Renfroe S, et al. Role of serial MRI assessment in the management of an abdominal pregnancy. *BMJ Case Rep* 2013 [Epub ahead of print].

Ruckhäberle E, et al. In vivo intrauterine sound pressure and temperature measurements during magnetic resonance imaging (1.5 T) in pregnant ewes. *Fetal Diagn Ther.* 2008;24:203-10.

Semere LG, et al. Neuroimaging in pregnancy: A review of clinical indications and obstetric outcomes. *J Matern Fetal Neonatal Med.* 2013;26:1371-9.

- Shellock FG, Crues JV. MR procedures: biologic effects, safety, and patient care. *Radiology*, 2004;232:635-652.
- Shellock FG, Kanal E. Policies, guidelines, and recommendations for MR imaging safety and patient management. *J. Magn. Reson. Imaging*, 1, 97, 1991.
- Shellock FG, Kanal E. Magnetic resonance procedures and pregnancy. In, *Magnetic Resonance Bioeffects, Safety, and Patient Management*. Second Edition, Lippincott-Raven, Philadelphia, New York, 1996, Chapter 4, pp. 49.
- Smith FW, et al. Nuclear magnetic resonance imaging – a new look at the fetus. *Br J Gynaecol* 92,1024-1033, 1985.
- Smith FW, Sutherland HW. Magnetic resonance imaging: The use of the inversion recovery sequence to display fetal morphology. *Br J Radiol* 61,338-341, 1988.
- Stark DD, et al. Pelvimetry by magnetic resonance imaging. *Am. J. Roentgenol.*, 144, 947, 1985.
- Tesky GC, et al. Survivability and long-term stress reactivity levels following repeated exposure to nuclear magnetic resonance imaging procedures in rats. *Physiol. Chem. Phys. Med. NMR*, 19, 43, 1987.
- Tyndall DA. MRI effects on the teratogenicity of x-irradiation in the C57BL/6J mouse. *Magn. Reson. Imaging*, 8, 423, 1990.
- Tyndall RJ, Sulik KK. Effects of magnetic resonance imaging on eye development in the C57BL/6J mouse. *Teratology*, 43, 263, 1991.
- Tyndall DA. MRI effects on craniofacial size and crown-rump length in C57BL/6J mice in 1.5 T fields. *Oral Surg. Oral Med. Oral Pathol.* 76, 655, 1993.
- Yip YP, et al. Effects of MR exposure at 1.5 T on early embryonic development of the chick. *J. Magn. Reson. Imaging*, 4, 742, 1994.
- Yip YP, et al. Effects of MR exposure on axonal outgrowth in the sympathetic nervous system of the chick. *J. Magn. Reson. Imaging*, 4, 457, 1995.
- Yip YP, et al. Effects of MR exposure on cell proliferation and migration of chick motor neurons. *J. Magn. Reson. Imaging*, 4,799, 1994.
- Vadeyar SH, et al. Effect of fetal magnetic resonance imaging on fetal heart rate patterns. *Am. J. Obstet. Gynecol.*, 182, 666, 2000.
- Webb JA, et al. Members of Contrast Media Safety Committee of European Society of Urogenital Radiology (ESUR). The use of iodinated and gadolinium contrast media during pregnancy and lactation. *Eur Radiol*. 2005;15:1234-40.
- Weinreb JC, et al. Pelvic masses in pregnant patients, MR and US imaging. *Radiology* 1986;159:717-214.
- Weinreb JC, et al. Magnetic resonance imaging in obstetric diagnosis. *Radiology* 1985;154,157-161..
- Wenstrom KD, et al. Magnetic resonance imaging of fetuses with intracranial defects. *Obstet Gynecol* 1991;77:529-532.
- Wieseler KM, et al. Imaging in pregnant patients: examination appropriateness. *Radiographics* 2010;30:1215-29.
- Wilcox A, et al. Incidence of early loss of pregnancy. *New Engl. J. Med.*, 1998;339:189-194.,
- Williamson RA, et al. Magnetic resonance imaging of anomalous fetuses. *Obstet Gynecol* 1989;73:952-956.
- Zahedi Y, et al. Impact of repetitive exposure to strong static magnetic fields on pregnancy and embryonic development of mice. *J Magn Reson Imag* 2013 [Epub ahead of print].

http://mrissafety.com/SafetyInfov.asp?s_keyword=pregnant&s_Anywords=&SafetyInfoID=195